FOR AGING-HABITAT SELECTION OF BLACK-BACKED WOODPECKERS IN FOREST BURNS OF SOUTHWESTERN IDAHO JONATHAN G. DUDLEY^{1,4}, VICTORIA A. SAAB², AND JEFFREY P. HOLLENBECK³ ¹USDA Forest Service, Rocky Mountain Research Station, 322 East Front St., Suite 401, Boise, ID 83702 ²USDA Forest Service, Rocky Mountain Research Station, 1648 South 7th Ave., Bozeman, MT 59717 ³USGS Forest and Rangelands Ecosystem Science Center, 3200 SW Jefferson Way, Corvallis, OR 97331 Abstract. We examined foraging-habitat selection of Black-backed Woodpeckers (Picoides arcticus) in burned forests of southwestern Idaho during 2000 and 2002 (6 and 8 years following wildfire). This woodpecker responds positively to large-scale fire disturbances and may be at risk from logging and post-fire management. With 100 radio-locations of four adult males, we used resource-selection probability functions in logistic form in an information-theoretic framework to model the Black-backed Woodpecker's selection of foraging habitat at fine and coarse spatial scales. Fine-scale data included characteristics of the foraging tree (tree level) and local habitat surrounding foraging trees (plot level, 0.04 ha), whereas coarse-scale data (224-778 ha) included patch characteristics within home ranges. Model selection by Akaike's information criterion identified a multi-scale model containing tree- and plot-level covariates, and their interaction, as the best model to characterize foraging trees. The positive effect of interaction between foraging-tree diameter and plot-level tree density suggested that foraging Black-backed Woodpeckers select both patches with dense trees and larger-diameter trees. Fire severity was not important, possibly because of the time since fire and the birds' habit of foraging on recently dead trees in adjacent unburned forests. Salvage logging that retains large-diameter trees in clumped distributions is most likely to provide long-term foraging habitat for Black-backed Woodpeckers in dry coniferous forests of the interior western U.S. Following wildfire, conservation of forest patches containing weakened trees may extend the suitability of habitat for foraging Black-backed Woodpeckers by up to 8 years. Key words: Black-backed Woodpecker, foraging habitat selection, Idaho, Picoides arcticus, remote sensing, resource-selection probability function, wildfire. # Selección de Hábitat de Forrajeo de *Picoides arcticus* en Sitios Quemados de Bosque en el Sudoeste de Idaho Resumen. Examinamos la selección de hábitat de forrajeo de Picoides arcticus en bosques quemados del sudoeste de Idaho durante 2000 y 2002 (6 y 8 años posteriores al incendio). Esta especie respondió positivamente a los disturbios de gran escala generados por el incendio y puede estar en riesgo por el manejo maderero y el manejo posterior al incendio. Con 100 localizaciones de radio de cuatro adultos macho, utilizamos formas logísticas de funciones de probabilidad de selección de recursos en un marco teórico de la información para modelar la selección del hábitat de forrajeo de P. arcticus a escalas espaciales finas y gruesas. Los datos a escala fina incluyeron las características del árbol usado para forrajear (nivel de árbol) y del hábitat local que rodea los árboles de forrajeo (nivel de parcela, 0.04 ha), mientras que los datos a escala gruesa (224-778 ha) incluyeron las características de los parches adentro de los rangos de hogar. La selección del modelo dada por el criterio de información de Akaike identificó un modelo de múltiples escalas que contuvo covariables a escala de árbol y parcela y sus interacciones como el mejor modelo para caracterizar los árboles de forrajeo. El efecto positivo de la interacción entre el diámetro del árbol de forrajeo y la densidad de árboles a escala de parcela sugieren que los individuos de P. arcticus que forrajean seleccionan parches densos de árboles y árboles con mayores diámetros. La severidad del incendio no fue importante, posiblemente debido al tiempo desde el incendio y al hábito de las aves de forrajear en árboles muertos recientemente en bosques adyacentes no quemados. Prevenir el aprovechamiento forestal de modo que perduren árboles de gran diámetro en altas densidades ofrece una buena oportunidad de brindar hábitats de forrajeo al largo plazo para P. arcticus en bosques secos de coníferas del interior oeste de EEUU. Con posterioridad a los incendios forestales, la conservación de parches de bosque que contengan árboles debilitados puede extender hasta 8 años la aptitud del hábitat para el forrajeo por parte de P. arcticus. Manuscript received 7 February 2011; accepted 26 October 2011. ⁴E-mail: jdudley@fs.fed.us #### INTRODUCTION Black-backed Woodpecker (Picoides arcticus) populations are known to irrupt locally following large-scale forest disturbance (West and Speirs 1959, Wickman 1965, Lester et al. 1980), especially stand-replacing fire (Hannon and Drapeau 2005, Saab et al. 2005). However, irruptions following wildfire are usually temporary and populations decline within 2-4 years as food availability decreases (Murphy and Lehnhausen 1998, Saab et al. 2007, Nappi and Drapeau 2009). Between fires, Black-backed Woodpeckers are thought to persist in lower numbers in mature unburned forests (Nappi and Drapeau 2009, Tremblay et al. 2010). Because of the close association with their prey, primarily bark and wood-boring beetles (Scolytidae, Cerambycidae, and Buprestidae; Beal 1911, Murphy and Lehnhausen 1998, Powell 2000), Blackbacked Woodpeckers are closely associated with recently burned habitats (Dixon and Saab 2000, Hoyt and Hannon 2002, Hutto 2008). Consequently, they may be vulnerable to post-fire salvage logging that reduces or eliminates highquality habitats (Murphy and Lehnhausen 1998, Saab et al. 2007, Nappi and Drapeau 2009). Previous studies suggest that the Black-backed Woodpecker's foraging behavior varies, although with some patterns regarding the use of specific trees, mode of foraging, and prey selection (e.g., Harris 1982, Villard and Beninger 1993, Tremblay et al. 2010). Regardless of habitat (e.g., burned, unburned, beetle-killed forest), Black-backed Woodpeckers forage predominantly in recently dead or dying trees of large diameter (Murphy and Lehnhausen 1998, Powell 2000, Nappi et al. 2003, Tremblay et al. 2010). Furthermore, although the dominant mode of foraging (e.g., scaling vs. drilling) varies with tree species, Black-backed Woodpeckers consistently prefer as prey wood-boring beetles over bark beetles (Bull et al. 1986, Murphy and Lehnhausen 1998, Powell 2000). Most studies report consistent use of the lower-to-middle portions of tree trunks and large-diameter logs with little decay (Goggans et al. 1989, Villard 1994, Murphy and Lehnhausen 1998, Tremblay et al. 2010). In recently burned forests (≤10 years after fire; Hutto 1995), Black-backed Woodpeckers generally select largediameter trees scorched lightly to moderately (but occasionally heavily) (Caton 1996, Murphy and Lehnhausen 1998, Hoyt 2000, Hanson and North 2008). In boreal forests of eastern North America, Nappi et al. (2003) found crown condition (a measure of snag deterioration due to fire) to be the best predictor of high-quality foraging snags and large-diameter snags to contain higher densities of wood-boring beetles. Resource selection, or the process by which an animal chooses its resources, is commonly described to occur in a hierarchical framework (Johnson 1980, Hutto 1985). Selection first begins at the broader, geographic range of a species, then progresses sequentially to finer scales and more precise habitat features. It is important to note that the criteria for selection may be different at each level and may carry different associated costs and benefits (Johnson 1980, Hutto 1985). In recent years, habitat-selection studies have developed from single-scale analyses to multiscale approaches, in which habitat relationships among scales are considered simultaneously (Battin and Lawler 2006, Zimmerman et al. 2009). With a multiscale approach, investigators are now able to consider inherent cross-scale correlations between habitat features (Kristan 2006). Most studies have characterized the Black-backed Woodpecker's foraging habitats at tree-level or fine spatial scales, whereas little work has been done at coarser spatial scales or has included multiple spatial scales (Goggans et al. 1989, Powell 2000, Hoyt and Hannon 2002, Tremblay et al. 2009). Results of multi-scale studies in unburned eastern boreal forests suggest that breeding Black-backed Woodpeckers establish home ranges in forests with a high proportion of recently cut patches and select patches of old coniferous forest as preferred foraging sites (Tremblay et al. 2009). In burned mixed-conifer forests in Montana, Black-backed Woodpeckers choose foraging locations with high density of prey at the level of the individual tree and select habitat at the patch level by other factors (Powell 2000). We modeled selection of foraging habitat at fine and coarse spatial scales. The fine scale included the foraging tree (tree level) and local habitat characteristics surrounding foraging trees (plot level, 0.04 ha), while the coarse, remotely sensed scale (224-778 ha) included patch characteristics within home ranges. Our objective was to model the probability of a Black-backed Woodpecker foraging in a tree in burned forest as a function of fine-scale, field-collected data and coarse-scale, remotely sensed data. We used results from previous studies to make predictions regarding foraging habitat selection (e.g., Bull et al. 1986, Powell 2000, Nappi et al. 2003, Saab et al. 2009). We hypothesized that factors related to decline or mortality of trees should promote successful colonization of bark and wood-boring beetles and thus provide suitable habitats for foraging Black-backed Woodpeckers. We predicted that foraging habitats should consist of largediameter charred trees,
surrounded by high densities of ponderosa pines (*Pinus ponderosa*) that occur in large patches. We predicted these patches to have been burned more severely and be closer to patches at which crown closure was moderate to high pre-fire than were random locations. #### **METHODS** #### STUDY AREA The study area had been burned in two adjacent wildfires in southwestern Idaho (43° 35′ N, 115° 42′ W). The Foothills Burn (89 159 ha) was created in 1992 by a mixed-severity wildfire, and about 40% of snags over 23 cm in diameter at breast height (dbh) were harvested after the fire. The Star Gulch Burn (12 467 ha), in 1994, was also a mixed-severity wildfire and bordered the Foothills Burn to the north. The Star Gulch Burn contained two 400-ha management units that were excluded from salvage logging (Saab et al. 2007). Portions of the burn outside of these two units were selectively logged to various degrees based on slope aspect and fire intensity (U.S. Department of Agriculture [USDA] 1995). Pre-fire vegetation in both areas was similar and dominated by ponderosa pine and Douglas-fir (*Pseudotsuga menziesii*) with occasional quaking aspen (*Populus tremuloides*) and subalpine fir (*Abies lasiocarpa*). Elevation ranged from 1100 to 2300 m, slope from 3 to 98%. Pre-logging snag density, pre-fire crown closure, and fire severity of the two burns was similar (Saab et al. 2007). ### STUDY DESIGN We used 100 radio-telemetry locations and four fixed-kernel home-range (Worton 1989) polygons reported in Dudley and Saab (2007) to predict foraging-habitat selection at multiple spatial scales for four adult male Black-backed Woodpeckers during the post-fledging period. Telemetry data were collected in 2000 and 2002 (see Dudley and Saab 2007 for details), which corresponded to 6 and 8 years following fire. Telemetry locations represented the first tree, snag, or log where a male was observed foraging during standardized observation periods. Foraging behaviors included those commonly described for woodpeckers (e.g., scaling, pecking, and drilling bark; Remsen and Robinson 1990) and included successful (71% of observations), unsuccessful (17%), and unknown-outcome (12%) foraging bouts. During observations, males attended at least one fledgling. We assessed foraging-habitat selection with a use-availability study design (Manly et al. 2002, Lele and Keim 2006). We randomly selected 25 radio-telemetry locations of each male to represent selected (used) foraging habitat (38–60% of each male's radio-telemetry locations; Dudley and Saab 2007) for each year from September to November 2000 and October to November 2002. Logistical constraints allowed field sampling (vegetation characteristics; see below) at a maximum of 25 use locations for each male. We generated 25 random locations within each bird's 100% fixed-kernel home range to represent available foraging habitat. We used 100% fixed-kernel home ranges to maximize our potential to characterize habitat use from the entire suite of telemetry locations rather than from a smaller estimate (e.g., 95% utilization distribution; Erickson et al. 2001). We used a global positioning system device to navigate to each random location and selected the nearest tree or snag within 15 m and >8 cm dbh to serve as the center of a sample plot. We set 8 cm dbh as a lower cutoff because birds were observed only twice on trees or snags of smaller diameter (range of foraging trees 5.2–129.2 cm dbh, n = 192; this study). If no trees or snags were within 15 m of the random coordinate, we chose a new coordinate until we arrived at 25 random locations for each male. At each location, we measured several tree- and plot-level variables within a 0.04-ha circular plot centered on the foraging or random tree (Table 1). We derived coarse-scale covariates from Landsat Thematic Mapper satellite imagery. We obtained pre-fire (22 September 1991) 30-m-resolution classified images (maps) of our study area representing categories of vegetation and tree-crown closure (Johnson et al. 2000). Vegetation types included Douglas-fir, ponderosa pine, ponderosa pine/Douglas-fir mix, and lesser amounts of subalpine fir and quaking aspen. Tree-crown-closure categories were low (>10–40%), moderate (>40–70%), and high (>70%). Overall classification accuracy was 79% for vegetation type and 78% for crown closure (Johnson et al. 2000). We subsequently generalized each map by passing a 3 × 3-pixel window over the map and assigning the center pixel the value of the most frequent class (Booth and Oldfield 1989). We used Burned Area Reflectance Classification-Adjustable (BARCA) (Hudak et al. 2004) maps to represent a continuous index of burn severity within the study area. These maps were developed from pre-fire (22 September 1991) and post-fire (27 September 1993—Foothills Fire, 1 September 1995—Star Gulch Fire) Landsat Thematic Mapper images. As with the vegetation-type and crown-closure maps, we generalized the BARCA map by passing a 3 × 3-pixel window over the map and assigning the median value to the center pixel. All map products were originally processed by the U.S. Forest Service's Remote Sensing Applications Center (http://www.fs.fed.us/eng/rsac/). We used landscape-metrics software (FRAGSTATS; McGarigal et al. 2002) to calculate coarse-scale patch attributes associated with the 25 used and 25 available locations in each male's home range (Table 1). By default, all random (available) locations fell within conifer vegetation types (i.e., we considered open areas as not available for foraging). ## STATISTICAL ANALYSES We used resource-selection probability functions (Lele and Keim 2006) in an information-theoretic framework (Burnham and Anderson 2002) to identify habitat features that best distinguished between foraging and random locations. On the basis of previous work (e.g., Caton 1996, Hoffman 1997, Russell et al. 2007, Saab et al. 2009; Table 2), we developed 11 a priori candidate models of the resource-selection probability function that we considered biologically relevant to foraging. Inclusion of covariates in models depended on covariate associations with tree mortality and whether those associations were likely to promote beetle colonization and the woodpeckers' subsequent foraging. We mutually excluded from models covariates that were moderately to highly correlated (Pearson $r \ge 0.70$) and retained only those covariates appropriate to our a priori hypotheses and relevant to management. For example, we considered tree diameter as a covariate because beetle reproduction is usually greater in trees of larger diameter, TABLE 1. Covariates used to model foraging habitat selection by Black-backed Woodpeckers in southwestern Idaho, 2000 and 2002. | Spatial scale and covariate | Description | | | | | |---------------------------------------|--|--|--|--|--| | Fine scale (tree-level) | | | | | | | Tree diameter _{tree} | Diameter (cm) at breast height (dbh, 1.37 m) of the tree on which the bird foraged or single random tree | | | | | | Percentage charred | Percentage of the tree's height that is charred by fire for the tree on which the bird foraged or single random tree | | | | | | Fine scale (plot-level ^a) | | | | | | | Percentage pine | Percentage of live and/or dead conifers ≥8 cm dbh that are ponderosa pine. | | | | | | Tree diameter _{plot} | Mean diameter (cm) of conifers ≥8 cm dbh. | | | | | | Tree density | Density (number per plot) of conifers ≥8 cm dbh. | | | | | | Coarse scale (224–778 ha) | | | | | | | Patch size | Area (ha) of the patch (McGarigal et al. 2002) containing the foraging or random location. Patches were defined by their unique combination of conifer vegetation type and crown closure derived from pre-fire Landsat imagery (e.g., ponderosa pine/low crown closure) (Johnson et al. 2000). | | | | | | Proximity | Proximity index (McGarigal et al. 2002) of the focal patch that contains the foraging or random location to all other patches in the home range, classified as having moderate (>40–70%) or high (>70%) crown closure, derived from pre-fire Landsat imagery (Johnson et al. 2000). Smaller index values suggest patches are more isolated and fragmented than patches assigned larger index values. | | | | | | Burn severity | Burn-severity index of the pixel that contains the foraging or random location, derived from change in normalized burn ratio of pre-fire and post-fire Landsat imagery (Hudak et al. 2004). Index values range from 0 to 255 and correspond to a burn-severity continuum ranging from unburned to high, respectively. | | | | | ^aSample plot was a circle of radius 11.3 m (0.04 ha) centered on the tree in which the bird foraged or random tree. TABLE 2. A priori hypotheses for predicting Black-backed Woodpecker foraging trees at multiple spatial scales in southwestern Idaho, 2000 and 2002. See Table 1 for explanation of variable names. | 2000 and 2002. See Table 1 for explanation of variable names. | | | | | |--|--|--|--|--| | Spatial scale and model prediction | Covariates | | | | | Single scale | | | | | | Fine/tree: Black-backed Woodpeckers will forage on large-diameter trees | Tree diameter _{tree} | | | | | Fine/tree: Black-backed Woodpeckers will forage on trees with high percentage of the bole
scorched | Percentage charred | | | | | Fine/tree: Black-backed Woodpeckers will forage on large-diameter trees with high percentage of the bole scorched | Tree diameter _{tree} , percentage charred | | | | | Fine/plot: Black-backed Woodpeckers will forage in ponderosa pine patches | Percentage pine | | | | | Fine/plot: Black-backed Woodpeckers will forage in ponderosa pine patches consisting of high densities of large diameter trees | Percentage pine, tree diameter _{plot} , tree density | | | | | Coarse: Black-backed Woodpeckers will forage in large forest patches | Patch size | | | | | <i>Coarse</i> : Black-backed Woodpeckers will forage in close proximity to patches of moderate to high crown closure pre-fire and in forest patches with high burn severity | Proximity, burn severity | | | | | Coarse: Black-backed Woodpeckers will forage in large forest patches consisting of high burn severity that are in close proximity to prefire, moderate-to-high crown closures | Proximity, burn severity, patch size | | | | | Multi-scale | | | | | | <i>Tree and plot interaction</i> : Black-backed Woodpeckers will forage on large-diameter trees in patches of dense forest | Tree diameter _{tree} , tree density, tree diameter _{tree} × tree density | | | | | <i>Tree, plot, and coarse</i> : Black-backed Woodpeckers will forage on large-diameter trees in ponderosa pine patches consisting of high densities of trees that are in close proximity to areas of moderate-to-high crown closure pre-fire | Tree diameter _{tree} , percentage pine, tree density, proximity | | | | | Plot and coarse: Black-backed Woodpeckers will forage in dense forest patches consisting of large-diameter trees that are in close proximity to areas of moderate-to-high crown closure pre-fire | Tree diameter plot, percentage pine, tree density, proximity | | | | owing to their thicker phloem than in trees of smaller diameter (Coulson 1979, Zhang et al. 1993, McHugh et al. 2003). This increase should translate into increased availability of prey to Black-backed Woodpeckers, which drill easily into the bark of trees. We considered tree density as a potential covariate because increasing tree density reduces phloem thickness, a measure of tree vigor, and may increase susceptibility to mortality when combined with other stressors (Amman et al. 1977). For these reasons, forest managers commonly incorporate tree diameter and density into systems rating insect hazards (Steele et al. 1996, Chojnacky et al. 2000). We considered the percentage of tree charred and remotely sensed burn severity as fine- and coarse-scale covariates, respectively, because we recognize the potential role of fire in the life history of many beetle species (Evans 1971, McCullough et al. 1998, Saint-Germain et al. 2004a). Additionally, we included burn severity because it introduces a coarse-scale variable that is commonly used to inform postfire management (Lachowski et al. 1997, Miller and Yool 2002). After it is exposed to fire, a tree's mortality is related to a suite of factors (Hull Sieg et al. 2006, Keyser et al. 2006, Hood et al. 2007). We used percentage of the tree charred as a surrogate for damage to the cambium affecting the tree's defense from beetle attack. Similarly, we relied on remotely sensed burn severity as an index to tree-crown damage caused by fire at the coarse spatial scale (Wallin et al. 2003). In contrast, we did not use decay of individual trees in our models because it was generally too coarse of an indicator of beetle activity in our study area. We considered percentage ponderosa pine at the plot level as a fine-scale covariate because the bark of ponderosa pine is somewhat thinner than that of Douglas-fir, potentially making it more susceptible to fire injury and subsequent beetle attack (Hood et al. 2007). Furthermore, during logging, ponderosa pine is often favored over Douglas-fir, so knowing its importance to Black-backed Woodpecker foraging would be informative to forest managers. We used patch size and proximity to moderate and high crown closures as remotely sensed, coarse-scale indices of landscape pattern that may influence bark beetle distributions (cf. Bentz et al. 2010) as well as Black-backed Woodpecker foraging (Li and Wu 2004). We defined patches as regions with unique combinations of cover type and crown closure, which allowed us to capture the variability in forest structure at a level on which beetle prey respond. Because Black-backed Woodpeckers are highly mobile (Dudley and Saab 2007), we considered proximity to patches of moderate and high crown closure as an influence of patch arrangement on foraging. Consequently, both the size and arrangement of suitable patches might have important management implications. We used R version 2.12.0 (R Development Core Team 2010) to fit stratified logistic resource-selection probability functions for forage-tree probability where each bird was considered a stratum in the likelihood function (Lele and Keim 2006). Thus we modeled habitat selection as a weighted distribution and constrained available habitat to depend on home range because home ranges of birds did not overlap during the study period (Dudley and Saab 2007). Because used/available forage trees were our unit of analysis, and we sampled from the home ranges of four birds, the scope of inference for this analysis is limited to those trees within the combined home ranges of radio-marked birds. Our results are suggestive for ponderosa pine forests in general, but we cannot infer to trees elsewhere in the Blackbacked Woodpecker's range. We confirmed goodness of fit and evaluated potential overdispersion of the most highly parameterized model to assure relative plausibility of ranking candidate models in the model-selection framework. We constrained models to ≤5 estimated parameters (four covariates) to avoid overparameterization (Burnham and Anderson 2002). We used Akaike's information criterion adjusted for small sample size (AIC₂) to rank candidate models (Hurvich and Tsai 1989) and considered models within four AIC, units of the model with lowest AIC as plausible (Burnham and Anderson 2002). We calculated the relative weight of evidence (i.e., Akaike weight) for each model as the best approximating model (Burnham and Anderson 2002). We assessed the performance of the highest-ranked model with Cohen's κ statistic (Manel et al. 2001), and we constructed 95% confidence intervals to evaluate parameter estimates for each covariate in the highest-ranked model. We considered parameters with confidence intervals that excluded zero to be important factors in the Black-backed Woodpecker's selection of foraging trees. ## **RESULTS** The most parameterized model (resource-selection probability function) had adequate fit ($\chi^2=13.7$, P=0.09) and acceptably low dispersion ($\hat{c} < 1.6$). Model selection yielded one plausible model (Akaike weight 0.99), a cross-scale model containing tree- and plot-level covariates and their interaction (Table 3). Foraging-tree diameter and plot-level tree density constituted the top-ranked model, and, given the data, no other models (at fine or coarse scale) were plausible ($\Delta AIC_c > 17$; Table 3). Thus plot-level percentage ponderosa pine trees or snags, plot-level tree diameter, tree-level percentage tree charred, coarse-scale burn severity, patch size, and pre-fire proximity to patches of moderate to high crown closure were not supported in any plausible model. Confidence intervals for top-ranked model covariates suggested that fine-scale foraging-tree diameter, plot-level tree density, and their interaction all contributed significantly to model fit (Table 4). Cohen's κ for the top-ranked model suggested moderate model performance (κ = 0.4). Generally, the probability of Black-backed Woodpeckers foraging on a tree TABLE 3. Model-selection results for assessing the relationship between fine- (tree and plot levels) and coarse-scale variables and Black-backed Woodpecker foraging in southwestern Idaho, 2000 and 2002. Candidate models are ranked from most (Δ AIC_c = 0) to least plausible; *K* is the number of parameters. See Table 1 for explanation of variables' names. | Candidate model | −2 (log
likelihood) | K | $\Delta { m AIC}_c^{\; { m a}}$ | Akaike
weight | |---|------------------------|---|---------------------------------|------------------| | Tree diameter _{tree} + tree density + tree diameter _{tree} × tree density | -96.94 | 4 | 0.00 | 0.99 | | Tree diameter + plot percentage pine + tree density + pixel proximity | -81.71 | 5 | 17.36 | 0.00 | | Tree diameter plot percentage pine + tree density + pixel proximity | -80.29 | 5 | 18.78 | 0.00 | | Tree diameter plot percentage pine + tree density | -71.22 | 4 | 25.72 | 0.00 | | Pixel patch size + pixel proximity + pixel burn severity | -29.40 | 4 | 67.54 | 0.00 | | Tree diameter _{tree} + tree percentage charred | -23.75 | 3 | 71.09 | 0.00 | | Tree percentage charred | -15.98 | 2 | 76.77 | 0.00 | | Pixel patch size | -15.83 | 2 | 76.93 | 0.00 | | Tree diameter _{tree} | -15.12 | 2 | 77.63 | 0.00 | | Plot percentage pine | -6.04 | 2 | 86.71 | 0.00 | | Pixel proximity + pixel burn severity | -7.21 | 3 | 87.62 | 0.00 | ^aAkaike's information criterion adjusted for small sample size; minimum AIC_c = -86.63. TABLE 4. Mean, standard error (SE), and 95% confidence limits (CL) for parameter estimates from the highest-ranking model (Table 3) for predicting foraging-tree habitat for Black-backed Woodpeckers in southwestern Idaho, 2000 and 2002. | Parameter | Mean | SE | 95% CL | |---|--------|-------|----------------| | Intercept | -1.788 | 0.653 | -3.068, -0.508 | | Tree diameter _{tree} | -0.041 | 0.016 | -0.072, -0.010 | | Tree density | -0.179 | 0.067 | -0.310, -0.048 | | Tree diameter
$_{\text{tree}} \times \text{tree density}$ | 0.015 | 0.003 | 0.009, 0.021 | increased with the interaction between the tree's diameter and tree density (Fig. 1, Table 4). #### DISCUSSION We provide new information pertaining to the Black-backed Woodpecker's selection of foraging habitat, although our results are limited in scope of inference to trees encompassed by the combined home ranges of four individuals. Our model suggests that foraging Black-backed Woodpeckers may first select habitats with dense trees, then select individual trees of larger diameter. This mechanism may parallel that of host selection by their main prey items (i.e., bark and wood-boring beetles; Zhang et al. 1993, Saint-Germain et al. 2004a, b). We are not aware of a previously reported interaction between habitat covariates at multiple spatial scales (i.e., foraging-tree and plot levels). Foraging locations were positively associated with foraging-tree diameter and tree densities, supporting our predictions regarding selection for large tree diameters and high tree densities. This is consistent with other studies reporting that Black-backed Woodpeckers forage on large-diameter trees (Powell 2000, Tremblay et al. 2010) and in habitats with dense trees (Nappi et al. 2003, Hanson and North 2008). Furthermore, our results support previously reported conclusions that Black-backed Woodpeckers forage in largerdiameter, prey-rich trees, regardless of prey density at the patch level (Powell 2000, Nappi et al. 2003). The density of trees surrounding larger-diameter trees may help to promote successful beetle colonization and reproduction by facilitating death or decline of the larger trees beetles prefer. For example, within burned areas, large-diameter trees in patches of dense forest may be killed directly as fire is more easily carried in such patches than in relatively open patches where trees are only lightly scorched. These large-diameter trees would thus be readily available for beetle colonization but presumably deteriorate with time (Hanks 1999). At 6 and 8 years after fire, we often observed radio-tagged birds foraging low on the trunks and deep in the sapwood of such trees (unpubl. data). Similarly, large-diameter trees that survive wildfire may become stressed because of increased competition with remaining live trees, resulting in delayed mortality of the larger-diameter trees beetles prefer (Nappi et al. 2010). Such trees represent new recruitment of prey in older burns and a shift in Black-backed Woodpecker foraging that is more uniformly distributed on the tree bole. These patterns may be more pronounced in older burns when beetle populations are presumably reduced and more patchily distributed than in more recently burned forests (≤5 years after fire) (Powell 2000, Covert-Bratland et al. 2006, Saint-Germain et al. 2008, Nappi et al. 2010). In contrast to Hanson and North (2008), we did not find support for our prediction that Black-backed Woodpeckers should forage more in severely burned trees than at random locations. Time since fire is likely a factor in the differences FIGURE 1. Probability of a tree being used for foraging by Black-backed Woodpeckers at varying tree densities and constant foraging-tree diameter (a, 25 cm; b, 50 cm) at breast height in burned forests of southwestern Idaho, 6 and 8 years after wildfire, 2000 and 2002. Dotted lines represent 95% confidence limits. in our results. Our study was conducted 6–8 years post-fire, that of Hanson and North (2008) 1–5 years post-fire. This difference in time may represent a period when snags deteriorate and trees become less suitable for beetle colonization (Hanks 1999, Nappi et al. 2010). Our results, however, are consistent with patterns of Hairy Woodpeckers (*Picoides villosus*) foraging in burns of different ages. At 6–7 years after wildfire, Covert-Bratland et al. (2006) found that Hairy Woodpeckers did not use severely burned areas more than moderately burned areas, as they did at 2–3 years after wildfire. In burns of moderate-to-high severity, populations of bark and wood-boring beetles peak around 2–3 years post-fire (Saint-Germain et al. 2004a, Covert-Bratland et al. 2006). By 6–8 years after fire, beetles have largely dispersed from the interior of severely burned areas and have potentially attacked weakened trees, attracting beetle-foraging woodpeckers (cf. Covert-Bratland et al. 2006, Dudley and Saab 2007). These weakened trees may occur in less severely burned patches at the periphery of the burn or in unburned patches damaged by weather. Such a scenario might explain observations of radiotracked birds foraging in adjacent unburned forests (Dudley and Saab 2007). Foraging locations were positively associated with tree densities, consistent with previous findings for the Blackbacked Woodpecker's nest sites in this study area (Saab et al. 2009). Some areas within the home ranges of our birds were partially logged, and the mean densities of trees and snags available to them were potentially quite variable (Table 5). Because tree densities were positively associated with foraging locations, birds may avoid logged areas when tree and snag densities are reduced (Koivula and Schmiegelow 2007, Saab et al. 2007), especially if logging precedes beetle colonization. We did not find evidence that tree species was important to Black-backed Woodpecker foraging. Similarly, tree species was not important for discriminating between nest and non-nest habitats in our study area (Saab et al. 2009). This suggests that Black-backed Woodpeckers are not limited by species-specific tree patches for nesting or foraging (Murphy and Lehnhausen 1998, Powell 2000, Nappi et al. 2003). Maintaining tree-species diversity within forest patches will likely support a greater diversity of beetles over time, thus remaining suitable for woodpecker foraging and contribute to population persistence in burned forests (Hoyt and Hannon 2002, Saint-Germain et al. 2004a). The ability of burned areas to support Black-backed Woodpeckers may be compromised at 6–8 years following fire. Indeed, the birds' density in our study area began to decline 4–5 years after fire (Saab et al. 2007). In boreal land-scapes, Nappi et al. (2010) found Black-backed Woodpeckers using burns up to 8 years post-fire but absent from burns 16 and 17 years post-fire (Hoyt and Hannon 2002). In the absence of fire, beetle-killed and mature unburned forests may support lower numbers of Black-backed Woodpeckers (Setterington TABLE 5. Mean (SE) summary statistics for variables used to model foraging-habitat selection of four male Black-backed Woodpeckers at multiple spatial scales during the post-fledging period in southwestern Idaho, 2000 and 2002; n = 25 for each male, n = 100 for all males combined. Results for random locations are in bold. See Table 1 for descriptions of variables. | Spatial scale and variable | Male 1 | Male 2 | Male 3 | Male 4 | All males | |----------------------------------|----------------|--------------|--------------|---------------|--------------| | Tree level | | | | | | | Tree diameter (cm) | 32.8 (3.4) | 63.6 (4.4) | 38.8 (3.1) | 40.5 (3.2) | 43.9 (2.1) | | | 31.5 (3.0) | 53.6 (4.5) | 36.7 (5.2) | 36.5 (3.8) | 39.6 (2.2) | | Percentage charred | 7.6 (4.1) | 48.2 (7.1) | 14.7 (4.2) | 65.6 (7.2) | 34.0 (3.7) | | C | 20.7 (7.4) | 58.1 (7.0) | 23.1 (8.1) | 80.5 (6.0) | 45.6 (4.3) | | Plot-level (0.04 ha) | | | | | | | Percentage pine | 37.4 (7.5) | 0.2(0.2) | 59.9 (8.0) | 41.8 (8.6) | 34.8 (4.1) | | | 47.4 (7.6) | 7.3 (3.2) | 57.4 (9.2) | 60.5 (8.8) | 43.2 (4.3) | | Tree diameter (cm) | 24.8 (1.2) | 45.8 (2.4) | 30.9 (1.8) | 34.4 (2.2) | 34.0 (1.2) | | | 28.1 (2.7) | 49.5 (4.4) | 30.0 (3.2) | 36.2 (2.9) | 36.0 (1.9) | | Tree density (ha ⁻¹) | 388.9 (42.4) | 211.4 (26.5) | 371.9 (33.1) | 239.3 (31.8) | 302.9 (18.5) | | | 306.1 (52.1) | 104.7 (18.4) | 283.2 (53.5) | 139.6 (23.7) | 208.4 (21.7) | | Coarse scale (224–778 ha) | | | | | | | Patch size (ha) | 10.5 (1.9) | 5.0 (0.8) | 5.8 (1.3) | 16.8 (3.7) | 9.5 (1.2) | | | 5.9 (2.0) | 2.6(0.5) | 5.6 (1.5) | 16.3 (3.7) | 7.6 (1.2) | | Proximity index | 1205.8 (54.4) | 267.0 (26.2) | 287.4 (26.6) | 1511.3 (45.1) | 817.9 (58.8) | | | 1430.5 (132.5) | 273.4 (33.9) | 230.4 (27.1) | 1278.0 (73.6) | 803.1 (67.9) | | Burn-severity index | 105.0 (4.1) | 148.0 (7.4) | 90.9 (2.8) | 165.9 (2.9) | 127.5 (3.8) | | | 104.3 (5.5) | 152.2 (6.6) | 101.4 (6.8) | 162.0 (4.0) | 129.9 (4.0) | et al. 2000, Bonnot et al. 2008, Saint-Germain et al. 2008, Tremblay et al. 2010). Low numbers of Black-backed Woodpeckers continued to nest 10 years after fire (Saab et al. 2007), but opportunities to forage within the burned area may have been diminished from those early after the fire. The reduction in foraging opportunity may be due to a qualitative and quantitative loss of trees hosting their beetle prey (Russell et al. 2006, Covert-Bratland et al. 2006, Saint-Germain et al. 2008). ## MANAGEMENT IMPLICATIONS We suggest that retention of patches containing high densities of trees of large diameter will reserve habitats for foraging Black-backed Woodpeckers within 8 years after wildfire, which supports earlier recommendations for reserving their nesting habitat (Russell et al. 2007, Saab et al. 2009). Additionally, our results suggest that forest patches may provide similar foraging opportunities even though they contain different combinations of tree densities and diameters (Fig. 1). For example, in one patch large-diameter trees may be surrounded by few trees, whereas another patch may contain trees of smaller diameter surrounded by high tree densities. Yet these two patches may be qualitatively similar in providing beetle prey. This interaction between diameter of foraging trees and density of surrounding trees may prove important in heavily managed forests and warrants further investigation. Although Black-backed Woodpeckers nest and forage in multiple species of trees, we caution
against selective removal of focal tree species when these trees occur in mixed patches. Furthermore, because our birds foraged in adjacent unburned forests, conservation of patches containing weakened trees on the periphery of wildfires may be critical for extending the longevity of habitats suitable for foraging Black-backed Woodpeckers in dry coniferous forests of the interior western U.S. ## **ACKNOWLEDGMENTS** This research was supported primarily by the USDA Forest Service, Rocky Mountain Research Station and Boise National Forest, with additional funding provided by the National Fire Plan, Joint Fire Science Program, Idaho Department of Fish and Game, and Golden Eagle Audubon Society. We thank Joshua Schmidt, Rodney Siegel, L. Scott Baggett, and two anonymous referees for critical reviews and contributions to the manuscript. We are grateful to Susan Cooper and Shawn Carney for field assistance. ### LITERATURE CITED Amman, G. D., M. D. McGregor, D. B. Cahill, and W. H. Klein. 1977. Guidelines for reducing losses of lodgepole pine to the mountain pine beetle in unmanaged stands in the Rocky Mountains. USDA Forest Service General Technical Report INT-36. BATTIN, J., AND J. J. LAWLER. 2006. Cross-scale correlations and the design and analysis of avian habitat selection studies. Condor 108:59–70. Beal, F. E. L. 1911. Food of the woodpeckers of the United States. USDA Biological Survey Bulletin 37:25–27. BENTZ, B. J., J. RÉGNIÈRE, C. J. FETTIG, E. M. HANSEN, J. L. HAYES, J. A. HICKE, R. G. KELSEY, J. F. NEGRON, AND S. J. SEYBOLD. 2010. Climate change and bark beetles of the western United States and Canada: direct and indirect effects. BioScience 60:602–613. - BONNOT, T. W., M. A. RUMBLE, AND J. J. MILLSPAUGH. 2008. Nest success of Black-backed Woodpeckers in forests with mountain pine beetle outbreaks in the Black Hills, South Dakota. Condor 110:450-457. - BOOTH, D. J., AND R. B. OLDFIELD. 1989. A comparison of classification algorithms in terms of speed and accuracy after the application of a post-classification modal filter. International Journal of Remote Sensing 10:1271-1276. - BULL, E. L., S. R. PETERSON, AND J. W. THOMAS. 1986. Resource partitioning among woodpeckers in northeastern Oregon. USDA Forest Service Research Note PNW-444. - BURNHAM, K. P., AND D. R. ANDERSON. 2002. Model selection and multimodel inference: a practical information-theoretic approach. 2nd ed. Springer-Verlag, New York. - CATON, E. L. 1996. Effects of fire and salvage logging on the cavitynesting bird community in northwestern Montana. Ph.D. dissertation, University of Montana, Missoula, MT. - CHOJNACKY, D. C., B. J. BENTZ, AND J. A. LOGAN. 2000. Mountain pine beetle attack in ponderosa pine: comparing methods for rating susceptibility. USDA Forest Service Research Paper RMRS-RP-26. - Coulson, R. N. 1979. Population dynamics of bark beetles. Annual Review of Entomology 24:417–447. - COVERT-BRATLAND, K. A., W. M. BLOCK, AND T. C. THEIMER. 2006. Hairy Woodpecker winter ecology in ponderosa pine forests representing different ages since wildfire. Journal of Wildlife Management 70:1379-1392. - DIXON, R. D., AND V. A. SAAB. 2000. Black-backed Woodpecker (Picoides arcticus), no. 509. In A. Poole and F. Gill [EDS.], The birds of North America, Birds of North America, Inc., Philadelphia. - DUDLEY, J. G., AND V. A. SAAB. 2007. Home range size of Blackbacked Woodpeckers in burned forests of southwestern Idaho. Western North American Naturalist 67:593-600. - ERICKSON, W. P., T. L. McDonald, K. G. Gerow, S. Howlin, and J. W. Kern. 2001. Statistical issues in resource selection studies with radio-marked animals, p. 209-242. In J. J. Millspaugh and J. M. Marzluff [EDS.], Radio-tracking and animal populations. Academic Press, San Diego. - EVANS, W. G. 1971. The attraction of insects to forest fires. Proceedings of the Annual Tall Timbers Fire Ecology Conference 10:115-127. - Goggans, R., R. D. Dixon, and L. C. Seminara. 1989. Habitat use by Three-toed and Black-backed Woodpeckers, Deschutes National Forest, Oregon. Oregon Department of Fish and Wildlife Technical Report 87-3-02. - HANKS, L. M. 1999. Influence of the larval host plant on reproductive strategies of cerambycid beetles. Annual Review of Entomology - HANNON, S. J., AND P. DRAPEAU. 2005. Bird responses to burning and logging in the boreal forest of Canada. Studies in Avian Biology 30:97-115. - HANSON, C. T., AND M. P. NORTH. 2008. Postfire woodpecker foraging in salvage-logged and unlogged forests of the Sierra Nevada. Condor 110:777-782 - HARRIS, M. A. 1982. Habitat use among woodpeckers in forest burns. M.Sc. thesis, University of Montana, Missoula, MT. - HOFFMAN, N. J. 1997. Distribution of *Picoides* woodpeckers in relation to habitat disturbance within the Yellowstone area. M.Sc. thesis, Montana State University, Bozeman, MT. - HOOD, S. M., C. W. McHugh, K. C. Ryan, E. Reinhardt, and S. L. SMITH. 2007. Evaluation of a post-fire tree mortality model for western USA conifers. International Journal of Wildland Fire - HOYT, J. S. 2000. Habitat associations of Black-backed Picoides arcticus and Three-toed P. tridactylus Woodpeckers in the - northeastern boreal forest of Alberta. M.Sc. thesis, University of Alberta, Edmonton, AB. - HOYT, J. S., AND S. J. HANNON. 2002. Habitat associations of Blackbacked and Three-toed Woodpeckers in the boreal forest of Alberta. Canadian Journal of Forest Research 32:1881–1888. - HUDAK, A., P. MORGAN, C. STONE, P. ROBICHAUD, T. JAIN, AND J. CLARK. 2004. The relationship of field burn severity measures to satellite-derived burned area reflectance classification (BARC) maps, p. 96-104. In American Society for Photogrammetry and Remote Sensing Annual Conference Proceedings [CD-ROM]. - HULL SIEG, C., J. D. McMILLIN, J. F. FOWLER, K. K. ALLEN, J. F. NEGRON, L. L. WADLEIGH, J. A. ANHOLD, AND K. E. GIBSON. 2006. Best predictors for postfire mortality of ponderosa pine trees in the Intermountain West. Forest Science 52:718-728. - HURVICH, C. M., AND C. TSAI. 1989. Regression and time series model selection in small samples. Biometrika 76:297–307. - HUTTO, R. L. 1985. Habitat selection by nonbreeding, migratory land birds, p. 455–476. *In M. L. Cody* [ED.], Habitat selection in birds. Academic Press, New York. - HUTTO, R. L. 1995. Composition of bird communities following stand-replacement fires in northern Rocky Mountain (U.S.A.) conifer forests. Conservation Biology 9:1041–1058. - HUTTO, R. L. 2008. The ecological importance of severe wildfires: some like it hot. Ecological Applications 18:1827–1834. - JOHNSON, D. H. 1980. The comparison of usage and availability measurements for evaluating resource preference. Ecology 61:65–71. - JOHNSON, V., V. SAAB, D. VANDERZANDEN, R. BRANNON, C. CRIST, AND H. LACHOWSKI. 2000. Using Landsat satellite imagery to assess fire-created habitat for cavity-nesting birds. In J. D. Greer [ED.], Remote sensing and geospatial technologies for the new millennium. Proceedings of the Eighth Biennial Remote Sensing Applications Conference, 10-14 April 2000. American Society for Photogrammetry and Remote Sensing, Albuquerque, NM. - KEYSER, T. L., F. W. SMITH, L. B. LENTILE, AND W. D. SHEPPERD. 2006. Modeling postfire mortality of ponderosa pine following a mixed-severity wildfire in the Black Hills: the role of tree morphology and direct fire effects. Forest Science 52:530-539. - KOIVULA, M. J., AND F. K. A. SCHMIEGELOW. 2007. Boreal woodpecker assemblages in recently burned forested landscapes in Alberta, Canada: effects of post-fire harvesting and burn severity. Forest Ecology and Management 242:606-618. - Kristan, W. B. III. 2006. Sources and expectations for hierarchical structure in bird-habitat associations. Condor 108:5-12. - LACHOWSKI, H., P. HARDWICK, R. GRIFFITH, A. PARSONS, AND R. WARBINGTON. 1997. Faster, better data for burned watersheds needing emergency rehab. Journal of Forestry 95:4-8. - LELE, S., AND J. L. KEIM. 2006. Weighted distributions and estimation of resource selection probability functions. Ecology 87:3021-3028. - LESTER, A. N., B. R. McClelland, and J. H. Lowe Jr. 1980. Numerical response of woodpeckers and their effects on mountain pine beetles in lodgepole pine in northwestern Montana. Proceedings of the 2nd Conference on Scientific Research in National Parks 12:130-143. - LI, H., AND J. WU. 2004. Use and misuse of landscape indices. Landscape Ecology 19:389-399. - MANEL, S., H. C. WILLIAMS, AND S. J. ORMEROD. 2001. Evaluating presence-absence models in ecology: the need to account for prevalence. Journal of Applied Ecology 38:921–931. - MANLY, B. F. J., L. L. McDonald, D. L. Thomas, T. L. McDonald, AND W. P. ERICKSON. 2002. Resource selection by animals: statistical design and analysis for field studies, 2nd ed. Kluwer Academic, Dordrecht, the Netherlands. - McCullough, D. G., R. A. Werner, and D. Neumann. 1998. Fire and insects in northern and boreal forest ecosystems of North America. Annual Review of Entomology 43:107–127. - McGarigal, K., S. A. Cushman, M. C. Neel, and E. Ene [online] 2002. FRAGSTATS: spatial pattern analysis program for categorical maps. University of Massachusetts, Amherst, MA. http://www.umass.edu/landeco/research/fragstats/fragstats.html (21 October 2011). - McHugh, C. W., T. E. Kolb, and J. L. Wilson. 2003. Bark beetle attacks on ponderosa pine following fire in northern Arizona. Environmental Entomology 32:510–522. - MILLER, J. D., AND S. R. YOOL. 2002. Mapping forest post-fire canopy consumption in several overstory types using multi-temporal Landsat TM and ETM data. Remote Sensing of Environment 82:481–496. - Murphy, E. C., and W. A. Lehnhausen. 1998. Density and foraging ecology of woodpeckers following a stand-replacement fire. Journal of Wildlife Management 62:1359–1372. - Nappi, A., and P. Drapeau. 2009. Reproductive success of the Black-backed Woodpecker (*Picoides arcticus*) in burned boreal
forests: are burns source habitats? Biological Conservation 142:1381–1391. - Nappi, A., P. Drapeau, J.-F. Giroux, and J.-P. L. Savard. 2003. Snag use by foraging Black-backed Woodpeckers (*Picoides arcticus*) in a recently burned eastern boreal forest. Auk 120:505–511. - Nappi, A., P. Drapeau, M. Saint-Germain, and V. A. Angers. 2010. Effect of fire severity on long-term occupancy of burned boreal forests by saproxylic insects and wood-foraging birds. International Journal of Wildland Fire 19:500–511. - POWELL, H. 2000. The influence of prey density on post-fire habitat use of the Black-backed Woodpecker. M.Sc. thesis, University of Montana, Missoula, MT. - R DEVELOPMENT CORE TEAM [ONLINE]. 2010. R: a language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. http://www.R-project.org (3 December 2010). - REMSEN, J. V., AND S. K. ROBINSON. 1990. A classification scheme for foraging behavior of birds in terrestrial habitats. Studies in Avian Biology 13:144–160. - RUSSELL, R. E., V. A. SAAB, J. G. DUDLEY, AND J. J. ROTELLA. 2006. Snag longevity in relation to wildfire and postfire salvage logging. Forest Ecology and Management 232:179–187. - Russell, R. E., V. A. Saab, and J. G. Dudley. 2007. Habitat-suitability models for cavity-nesting birds in a postfire landscape. Journal of Wildlife Management 71:2600–2611. - SAAB, V. A., H. D. W. POWELL, N. B. KOTLIAR, AND K. R. NEWLON. 2005. Variation in fire regimes of the Rocky Mountains: implications for avian communities and fire management. Studies in Avian Biology 30:76–96. - SAAB, V. A., R. E. RUSSELL, AND J. G. DUDLEY. 2007. Nest densities of cavity-nesting birds in relation to postfire salvage logging and time since wildfire. Condor 109:97–108. - SAAB, V. A., R. E. RUSSELL, AND J. G. DUDLEY. 2009. Nest-site selection by cavity-nesting birds in relation to postfire salvage logging. Forest Ecology and Management 257:151–159. - SAINT-GERMAIN, M., P. DRAPEAU, AND C. HÉBERT. 2004a. Comparison of Coleoptera assemblages from a recently burned and - unburned black spruce forests of northeastern North America. Biological Conservation 118:583–592. - SAINT-GERMAIN, M., P. DRAPEAU, AND C. HÉBERT. 2004b. Landscape-scale habitat selection patterns of *Monochamus scutellatus* (Coleoptera: Cerambycidae) in a recently burned black spruce forest. Environmental Entomology 33:1703–1710. - Saint-Germain, M., P. Drapeau, and C. M. Buddle. 2008. Persistence of pyrophilous insects in fire-driven boreal forests: population dynamics in burned and unburned habitats. Diversity and Distributions 14:713–720. - SETTERINGTON, M. A., I. D. THOMPSON, AND W. A. MONTEVECCHI. 2000. Woodpecker abundance and habitat use in mature balsam fir forests in Newfoundland. Journal of Wildlife Management 64:335–345. - STEELE, R., R. E. WILLIAMS, J. C. WEATHERBY, E. D. REINHARDT, J. T. HOFFMAN, AND R. W. THIER. 1996. Stand hazard rating for central Idaho forests. USDA Forest Service General Technical Report INT-GTR-332. - Tremblay, J. A., J. Ibarzabal, C. Dussault, and J.-P. L. Savard [Online] 2009. Habitat requirements of breeding Black-backed Woodpeckers (*Picoides arcticus*) in managed, unburned boreal forest. Avian Conservation and Ecology 4:2. http://www.ace-eco.org/vol4/iss1/art2/>. - Tremblay, J. A., J. Ibarzabal, and J.-P. L. Savard. 2010. Foraging ecology of Black-backed Woodpeckers (*Picoides arcticus*) in unburned eastern boreal forest stands. Canadian Journal of Forest Research 40:991–999. - U.S. DEPARTMENT OF AGRICULTURE. 1995. Boise River wildlife recovery, final environmental impact statement. Boise National Forest, Idaho City and Mountain Home Ranger Districts. ID. - VILLARD, P. 1994. Foraging behavior of Black-backed and Three-toed Woodpeckers during spring and summer in a Canadian boreal forest. Canadian Journal of Zoology 72:1957–1959. - VILLARD, P., AND C. W. BENINGER. 1993. Foraging behavior of male Black-backed and Hairy Woodpeckers in a forest burn. Journal of Field Ornithology 64:71–76. - WALLIN, K. F., T. E. KOLB, K. R. SKOV, AND M. R. WAGNER. 2003. Effects of crown scorch on ponderosa pine resistance to bark beetles in northern Arizona. Environmental Entomology 32:652–661. - WEST, J. D., AND J. M. SPEIRS. 1959. The 1956–1957 invasion of three-toed woodpeckers. Wilson Bulletin 71:348–363. - WICKMAN, B. E. 1965. Black-backed Three-toed Woodpecker, Picoides arcticus, predation on Monochamus oregonensis (Coleoptera: Cerambycidae). Pan-Pacific Entomologist 41:162–164. - WORTON, B. J. 1989. Kernel methods for estimating the utilization distribution in home-range studies. Ecology 70:164–168. - ZHANG, Q.-H., J. A. BYERS, AND X.-D. ZHANG. 1993. Influence of bark thickness, trunk diameter and height on reproduction of the longhorned beetle, *Monochamus sutor* (Col., Cerambycidae) in burned larch and pine. Journal of Applied Entomology 115:145–154. - ZIMMERMAN, G. S., R. J. GUTIÉRREZ, W. E. THOGMARTIN, AND S. BANERJEE. 2009. Multiscale habitat selection by Ruffed Grouse at low population densities. Condor 111:294–304.